Stanford-UBC at TAC-KBP

Eneko Agirre, Angel Chang, Dan Jurafsky, Christopher Manning, Valentin Spitkovsky, Eric Yeh

Ixa NLP group, University of the Basque Country NLP group, Stanford University

Outline

- Entity linking
 - Slot filling

Outline

- Entity linking
 - Slot filling

Entity linking

string entity

Given Knowledge Base

Paul Newman

E0181364

Given target string and surrounding text:

I watched "Slapshot", the 1977 hockey classic starring <u>Paul Newman</u> for the first time.

Return entity in KB (E0181364) or NIL

KB subset of Wikipedia

Paul_Newman E0181364

navigation

Main page

Featured content

Rendom erticle

Paul Newman (politician) NIL

Paul_Newman_(cricketer)

Paul_Newman_(linguist)

Paul_Newman_(band)

Entity Linking vs. Word Sense Disambiguation

- Same layout as WSD
 - Given a preexisting dictionary (sense inventory):

```
string concept
```

counterfeit n-03562262 monosemy

forgery n-03562262 variants

bank n-09213565

bank n-08420278 polysemy

→ Decide appropriate sense in context

He cashed a check at the **bank**

- Pleathora of methods (Agirre and Edmonds, 2006)

Entity linking vs. Word Sense Disambiguation

- Entity linking has same layout, but...
 - Entities rather than concepts (instance vs. class)

Norfolk also took the Minor Counties One-day Title, in 1986 (under Quorn Handley) and again (at Lord's, under <u>Paul Newman</u>) in 1997 and 2001.

- Dictionary is partial, needs to be completed
 - No full set of entities: those given by KB, otherwise NIL
 - Only one string, potentially many other variants (Paul Leonard Newman, Paul L. Newman, etc.)
- Some differences, but same techniques might work

Approaches to entity linking

- Dictionary lookup (no use of context)
 - Construct dictionary
 - Record preferred entity (prior)
- Supervised system
 - Use training examples from Wikipedia
- Knowledge-based system
 - Similarity between context and KB entry (Wikipedia article)
- Combination

Constructing the dictionary

- Table with all possible string entity pairs
- Two purposes
 - Inventory for supervised and knowledge-base algorithms
 - Disambiguation method, using an estimation of the prior
- Space of concepts: KB concepts + Wikipedia articles
 - Remove redirection, disambiguation, list_of pages
 - Redirects are clustered, choosing KB entry as canonical form
- Space of strings: names in KB, titles of articles, plus ...
 - Redirects (Paul Leonard Newman)
 - Anchor text of links to the article (Newman, Paul L. Newman)
 - Case normalization, fuzzy match for variations, misspellings (Paul Newma)

Constructing the dictionary: priors

 For every unique string, distribution as anchor of entity

The Prize is a 1963 spy film starring Paul Newman ...

w) inter-Wikipedia links (03/09 dump)

W) external Web links into Wikipedia (06/09 crawl)

```
W:1986/1988 w:990/1000
Paul Newman
 0.9959
 Paul Newman
 Paul Newman (band)
Paul Newman
 0.0023
 w:7/1000
 0.0003
 Cool Hand Luke
 W:1/1988
Paul Newman
 Newman's Own
 0.0003
 W:1/1988
Paul Newman
 0.0003
 Paul Newman (austr...)
 w:1/1000
Paul Newman
 0.0003
 Paul Newman (musician)
 w:1/1000
Paul Newman
 0.0003
 Paul Newman (professor)
Paul Newman
 w:1/1000
 Paul Newman (cricketer)
Paul Newman
 Paul Newman (linguist)
Paul Newman
 Paul Newman (politician)
Paul Newman
```


Constructing the dictionary

- Three versions, depending on string matching:
 - a) EXCT: exact match
 - b) LNRM: lower-cased normalized UTF-8, minus non-alpha-numeric low ASCII
 - c) FUZZ: nearest non-zero Hamming distance matches
- Additional dictionary:
 - d) GOOG: google search site:en.wikipedia.org

Supervised disambiguation

- Given target string and surrounding text, pick most appropriate entity
 - One multi-class classifier for each target string
- Construct training data
 - Use anchors in Wikipedia text

```
The Prize is a 1963 spy film starring <a href="/wiki/Paul_Newman">Paul Newman</a> ...
```

- Some strings have few occurrences
 - Also use other strings for the target entities
 e.g for "Paul L. Newman", also use "Paul Newman"

Supervised disambiguation

- Build multi-class classifiers for each string
 - Inspired on WSD literature
 - Features
 - Patterns around target: wordforms / lemma / PoS
 - Bag of words: lemmas in context window
 - Noun/verb/adjective before/after the anchor text
 - SVM linear kernel

Knowledege-Based disambiguation

- Given target string and surrounding text, pick most appropriate entity
 - Overlap between context and article text (Lesk, 86)
- Convert article text into a TF-IDF vector, and store into Lucene.
- Given string and text, rank articles by cosine similarity values.
 - Keep only articles in EXACT dictionary.
 - Document context:
 gather 25 tokens around all occurrences of target string

Combination

- Each method outputs entities with scores
- Heuristic combinations
 - RUN1 Cascade of dictionaries:
 exact lookup, if not lower case norm, if not fuzzy
 - RUN2 Vote using inverse of ranking
 - Cascade of dictionary
 - Google ranking
 - Supervised system
 - Knowledge-based system
- Meta-classifier
 - RUN3: Linear combination, optimized on development set using conjugate gradient

Results & Conclusions

	micro	KB
Best	82.17	77.25
Stanford_UBC2 (voting)	78.84	75.88
Stanford_UBC3 (meta)	75.10	73.25
Stanford_UBC1 (dict)	74.85	69.49
Median	71.80	63.52

- Good results overall
 - _Dictionary as cornerstone
 - _Priors remarkable
 - _NIL too conservative
- Combination
 - _Effective use of context
 - _Voting worked best
 - _Meta-classifier weak
- WSD techniques work
- Currently
 - _Error analysis

Slot filling

- Distant supervision (Mintz et al. 09):
 - Use facts in Knowledge Base(via provided mapping)=> gold-standard entity-slot-filler
 - Search for spans containing
 entity–filler pair in document base
 positive examples to train
 - Search for mentions of target entity in document collection
 - Run each of the classifiers
- Manual work kept to a minimum: types of fillers

Born Paul Leonard Newman

January 26, 1925

Shaker Heights, Ohio, U.S.

Died September 26, 2008 (aged 83)

Westport, Connecticut, U.S.

Occupation Actor, director, humanitarian,

entrepreneur

Years 1952-2007

active

Spouse(s) Jackie Witte (1949–1958)

(divorced)

Joanne Woodward (1958-2008)

(his death)

Get gold tuples from KB

- Infobox slot names
 - Use mapping provided by organizers

```
Paul_Newman - occupation - "actor"
```

Paul_Newman - per:title - "actor"

Ambiguity in mapping, multiple fillers in string

```
per:place_of_birth
```

"November 29, 1970 (1970-11-29) (age 38) Las Vegas, Nevada"

- Set type of filler (or closed list) for each slot
- Use NER on filler text

Train classifiers for each slot

- Extract positive examples from document base 5words entity 0–10words filler 5words 5words filler 0–10words entity 5words
- Negative example
 - Spans from other slots matching the entity type (2x positive if available)
 - Spans with entity, containing string of required type
- Train logistic regression

Extract fillers

- Search for mentions of target entity in collection 30w entity 30w
- Run NER to select potential fillers
- Run each of the classifiers
- For each accepted entity filler pair, count and average classifier weights
- For each entity slot:
 - If single-valued, return top-scoring filler
 - If multiple-valued, return 5 top-scoring fillers
- Link fillers to entities using LNRM dictionary method

Results and conclusions

	SF-average
Best	77.9
Median	46.1
Stanford_UBC3	37.3
Stanford_UBC1	35.5

- 1 Basic system
- 2 Bug, same as 1
- 3 Same as 2 but with more negative samples.

- Below median
- Premature version of the baseline system
 - Too liberal (few NILs)
 - Non-NILs over median
 - Filler in more than one slot

Thank you!

